
editor’s note
regional commissioner’s reflections
hawequas report
rotary scout report - cape to rio
rio to cape - returning
the rayner trophy
scout programme
senior cub survivor camp
scouting in schools

cub fun day
cape epic cancellation
springbok service projects x2
meerkat little camper
campfire chats
scouting from home
volunteer rovers
conservation badge
contact details

Inside this Issue:

ISSUE 1 - March 2020

Western Cape Scouter

LOCKDOWN

Editor’s note

1

It is quite clear that the

corona virus situation

has and will disrupt so

m a n y a c t i v i t i e s ,

i n c l u d i n g a l l t h e

ca re fu l l y p l anned

scout ones. No one can

predict when it will be

u n d e r c o n t r o l

wor ldw ide or when cer ta in

restrictions will be lifted. Thanks to

modern technology and the

internet which al lows us to

communicate with others and,

more importantly, be kept in touch

with all the latest developments.

As an older person, I need to be

more careful than younger people

although it seems as the virus is not

always age specific.

On a personal note, as I am

originally from Italy, you can

imagine my worries about family

and friends over there. Although

my province is the second hardest

hit after Lombardy, my home town

seems to be coping reasonably

well. We have all listened to so

many stories and suggestions of

what to do and not to do. You must

agree that the most important

advice is to stay away from people

(obv ious ly there a re some

exceptions), but if you are not in

contact with an infected person or

item (door handle, any surface)

you are unlikely to catch the virus.

Senior scout leaders are putting in

place ways of keeping scouts on

their toes during this possible

“lazy” period, so keep motivated

and listen to what Paddy and others

say and what has been put into

place by senior management.

The next scouter newsletter will

probably have different news to

what we are used to. In the

meantime, keep safe and “be

prepared”.

Mauro Saporetti - Editor Western

Cape Scouter

Editor’s note

2

Lockdown as the virus spreads

This edition of the Western Cape

Scouter is going out during a period

of unprecedented turmoil for our

country and all the people of the

world.

It is a challenging time taking us all

into new territory, new ways of

behaving and new ways of doing

things.

How quickly we have moved to

virtual programs, online meetings

and doing our scouting remotely.

Necessity has always been the

mother of invention, and certainly

our leaders have been active in

ensur ing tha t suppor t and

information abounds for all of our

members.

It is also a time for reflection, both

Scouting and personally on how we

run our lives, how we are all

connected when the chips are

down. We do need to embrace the

lessons on social interactions, the

need for communications and the

reliance we have on many others

around us that we so often take for

granted.

Our challenge as Scout leaders is as

always to ensure safety of our

members and provide them with

opportunities for growth, especially

in any new order or ways of doing

things coming out of the crisis we

are in.

Thank you for keeping Scouting

going, safely and in a fun and

exciting way.

Stay distant, Stay Safe, Consider

others

P a d d y M i l n e r - R e g i o n a l

Commissioner

Regional Commissioner’s
Reflections - March 2020
Regional Commissioner’s
Reflections - March 2020

Hawequas Report

3

Hawequas Report

Traditionally Hawequas is quiet in

January with schools going back

and groups kicking off the new year

– we utilise this time to tackle jobs

that need more time.

Projects

Ÿ Barn toilets were repainted, now

in our standard interior colour,

Broken White

Ÿ Barn Lecture room has been

repainted with a projection

screen painted as well. The

window frames were painted

too.

Ÿ Old House window frames and

Barge Boards were all painted

inside and outside. A projection

screen was also painted. All

white doors and door frames

were painted as well.

Ÿ Some of the roads within

Hawequas were filled to level off.

Ÿ A set of Gabions were put in

place to control rain water

washing away some roads.

Ÿ At the end of February the pool

was emptied and cleaned out.

Ÿ PLTU staff have done a great job

clearing out the stores, sorting

out ropes and pioneering poles

as well.

Courses and Events

Ÿ We had a Pioneer Badge Course

which kept all very busy.

Ÿ We had a Map Reader Course.

Ÿ A company had a team building

weekend.

Ÿ First Ottery had a big group out

changing the lives of youth.

Ÿ The Imbuko Big Five Challenge

MTB ra c e c ame t h r ough

Hawequas twice in one day with

two very busy water points –

325 cyclists took part.

Ÿ The Cape Epic MTB will be

coming through Hawequas on

20 and 22 March.

Ÿ PLTU will be happening during

the school holidays at the end of

March.

The biggest event we hosted at the

eleventh hour was the Rayner

Trophy – A huge fire had broken out

in the Du Toits Kloof Mountains,

13000 hectares had burnt. We had

been alerted that the Du Toits Kloof

Pass may be closed, getting final

confirmation at 11h00 on Saturday

morning that the pass was closed –

this meant we could not get teams

and judges to the start point – the

who le compet i t i on was re-

o r g a n i s e d a n d b r o u g h t t o

Hawequas! Six years ago we would

not have been able to hold a

competition like this at Hawequas –

thanks to our network of hiking

trails we now can!

We have had the CSIR preparing

documentation for us with our

ongoing process to getting all our

planning permissions in place – this

has involved Dept of Environment,

Heritage Council and Drakenstein

Municipality. It's a long drawn out

process.

Kuba Miszewski - Hawequas

Warden

Hawequas ReportHawequas Report

4

5

It was just a few months ago when

we set off on this 3600 nautical mile

adventure with nothing but the

wide ocean and our skills ahead.

Although we did not know what to

expect nor what may come our

way, we set off content, knowing

that we had done all we could to

fully prepare ourselves for this

trans-Atlantic race.

Since October when the team was

chosen, and even before, this race

was the only thing on our minds. It

was the first time since 2000 that

Rotary Scout would have an all

youth team competing in the race

and we wanted to give it our all!

For all of us, sailing was a big part of

who we are, and this was a passion

that was developed though Scouts

and through the facilities and

training offered at the Sea Scout

Base. Some of us grew up with

Daniel and Nicholas being the ones

who taught us how to sail at the Sea

Scout Base at a young age. So, it is

very special to have had them as

skippers, because we know them

so well and more than skippers,

they are friends and mentors. This

is something which gave our crew a

special and unique bonding which I

will forever cherish.

After the team was chosen, the

c oun t down began and t he

preparations too. For most of us,

we had plenty experience with

sailing on dinghies and smaller

boats but, this was a 36-foot keel

boat, so there was lots to learn, but

this was easier due to our sailing

experience. We went out for

multiple training sails, and many

days were spent on the boat, fixing

everything and putting everything

in place to make sure the boat was

fully safe for this ocean crossing.

Departure day came quicker than

ever, and by that point we were

fully prepared. The next 31 days at

sea were some of the best days of

my l i fe. It was an amazing

opportunity to gain the sailing

experience of an ocean crossing at

the age of 15, and this was an eye-

rotary scout report - cape to riorotary scout report - cape to rio

opening race, which taught me so

much and expanded my horizon for

sailing. I was so proud to have been

apart of this youth team and it truly

was an amazing experience, and

something that has changed my

life. We truly pushed ourselves and

gave it our all in this race all the way

to the finish line and it was the best

feeling crossing that fishing line,

knowing we did our best and we did

it as an all youth team and although

we may not have finished the race,

we pushed ourselves and learnt so

much which is worth more than

anything else.

As the race came to an end, it left

many of us stumped as what to do

next. This race had been the only

thing on our minds for so long that

we were not sure where to go next.

I felt way more motivated to tackle

anything thrown at me. my

horizons have been expanded in

the sailing world. In that I think

that Rotary Scout is an amazing

way for Scouts like myself who had

very little prior experience in

keelboat sa i l ing to get the

opportunity of competing in such a

race and to gain experience in

kee l boa t s a i l i n g , wh i c h i s

something I am very grateful for as

it has changed my life.

Dominic Holling - 2nd Houtbay

rotary scout report - cape to riorotary scout report - cape to rio

6

Co-skippering Rotary Scout in Cape2Rio

2020 was truly the adventure of a lifetime

and something that I will never forget. An

ocean crossing comes with all sorts of

surprises and challenges. One of those

surprises was something that I definitely

wasn't expecting. The opportunity to sail

back to Cape Town… We thought we would

fly home with the rest of the crew and go

back to regular life on land after a few days

of adjusting to home life. But then one

afternoon, while walking along the dock in

Rio de Janeiro I bumped into Clarence

Hendricks who was the skipper of Mojie for

the race. We started talking and it turned

out that he was skippering CFM 2 back to

Cape Town. CFM 2 was known as “Zulu

Girl” during the race. It is a Matt 1180

design 40' performance yacht. I had only

met Clarence the day before we set sail for

the race from Cape Town. I was introduced

to him by Cathleen Hughes, a former

Scout who had sailed on Rotary Scout in

the 2014 Rio race.

I jokingly asked if they were looking for

crew to sail home and he seriously said I

could join them if I wanted. Stunned by

this, I headed over to Rotary Scout to

check on the lads who were packing up the

last few items. When I told them, Josh

immediately also wanted to sail home.

I am currently an ATS at 1st Bergvliet Sea

Scouts where Josh is a 16-year-old Patrol

Leader. In fact, I was his Patrol Leader

while I was a Scout, so it was quite special

to have done the race with him and sail

back together!

After Clarence had agreed to take us both,

it was a matter of making the phone call to

Mom to try and convince her to let him off

school for the delivery home. After a bit of

convincing, we succeeded.

We set sail from Rio de Janeiro the same

day the rest of the crew began their

journey home. We were really sad not to

be finishing the journey with them, but

this was simply an opportunity that we

couldn't say no to. The passage back to

Cape Town is notorious for rough weather

but this is exactly the experience we

wanted. And that's what we got.

Before setting course for Cape Town, we

spent 2 nights anchored at the island of

Ilha Grande, about 60nmn south of Rio.

Ilha Grande is a hidden paradise, tucked

away from the mass tourist groups on the

mainland. We would swim to shore to

explore the island and enjoy a cold drink

on the beach. Once we recovered our

anchor and set sail for Cape Town, the

adventure really began. Well round two of

it. Unlike Rotary Scout, CFM2 is a

performance boat designed for speed. We

needed to get used to handling the boat as

she was much more sensitive to small

movements on the helm. Once we got the

hang of it, we had an absolute blast!

We were able to experience a bit of

everything! Starting off with a low-

pressure system off the coast of Brazil with

a fully reefed mainsail and a storm jib – to

clear blue water and starry nights. We

passed Tristan da Cunha, the worlds' most

remote island! We could practically smell

rio to cape - returningrio to cape - returning

7

8

that English Breakfast on the island as it

appeared on the horizon with the sunrise

but unfortunately, we couldn't stop as the

wind wasn't favourable.

By Day 10, we were realised we were

eating a bit too much as our provisions

were running a bit low! We quickly started

rationing out. By the last week or so, we

were eating scant food. Breakfast went

from 2 blocks of chocolate per person to

only a cup of coffee which we eventually

ran out of. Lunch went from 1 tin of tuna

between 4 people and some crackers to

half a pack of freeze dry food for lunch.

Supper was also half a pack of freeze dry.

In the final stretch we only had half a pack

of freeze dry a day and by the time we

arrived in Cape Town all we had was hot

sauce, salt and pepper.

Something magical about sailing across

the South Atlantic was every day having

the sun rise behind you and set in front of

you during the race (on the way to Rio) and

having it rise in front of you and set behind

you on the way home.

Shortly after we passed Tristan, we had

some strong breeze behind us, and I

managed to surf a wave at 18.6 knots! We

were constantly holding 10-11 knots. The

weather quickly

took a turn for the worse with heavy swell

and strong breeze on the bow. We were

having to sail straight into the wind and

swell in order to make our course to Cape

Town. It required immense concentration

on the helm, so you didn't damage the hull

or rig. For 2 nights, we hove-to when we

couldn't see the waves to reduce the

pounding effect of the waves. This time

was bitterly cold and wet. We were making

slow progress towards Cape Town. Our

ETA was originally 18 days and we ended

up taking 26 days…

Eventually the sea state lightened up but

in the final 24 hours, we received a proper

welcome home with a screaming South

Easter on the bow and a heavy rolling

swell. While night watch, Josh and I had

two big breaking waves on the bow which

soaked us from head to toe and was so

strong we both held on for safety. Luckily,

we were also tethered onto the boat.

Seeing the lights of Cape Town appear as a

glow on the horizon was incredible! By the

time Table Mountain came into view, the

conditions had dramatically improved and

about 30 miles out, the wind dropped off

completely.

We were welcomed into port by almost the

entire Rotary Scout Race crew which was

awesome!

The passage home was an incredible

experience that allowed us to learn a lot

more about sailing! We are incredibly

grateful to have had this opportunity

thanks to Scouting. If we hadn't had the

opportunity to have done the race as

Scouts and if it hadn't been for Cathleen, a

former Scout, we would not have had this

amazing experience.

Daniel Skriker - Co-Skipper JML Rotary

Scout

rio to cape - returningrio to cape - returning

9

The Rayner Trophy is a senior scout

hiking competition, known as one

of the toughest competitions for

scouts in South Africa. The secrecy

surrounding the hiking destination

each year and the activities we

complete over the course of the

hike secured it immediately as one

of my favorite activities undertaken

as a scout. I have competed in the

Rayner Trophy four times, hiking

the Highland Trail in Kleinmond,

along a beach by the Koeberg

power station, and twice at the

Hawequas Scout Ranch, and each

one has been a challenging and

adventurous weekend where us

scouts created hilarious memories

and jokes. This year I was in a team

alongside Thomas Roomes, Simon

Bean and Natasha Roomes.

The competition was held at

Hawequas over the first weekend of

March. Though the area was well

known to most of the scouts, the

combination of temperatures of

30+ and an extremely steep first

hour of h ik ing ensured the

compet i t ion l ived up to i ts

challenging reputation. Night bases

were a blast as usual, with our team

acing Morse Code for the first time

in our scouting careers, and us

successfully popping balloons from

across a “deadly chasm” (the Barn

floor) and disarming “reactive

nuclear isotopes” (more commonly

known as buckets of water).

The second day of hiking drew us

away from Hawequas in the

morning, and we returned in the

afternoon by Kloofing on the river.

This take on the Rayner hikes was

new and exciting, as well as a

welcome reprieve from the heat.

Pioneering and lifesaving was

paired with water bases at every

opportunity to provide relief for the

scouts.

Meal Prep is always a huge

highlight because each team can

really come into their own with the

variety of meals allowed. Sharing

tastes of different patrol's meals

and concocting our own was one of

my favorite times, and adding small

details and surprising judges with

drinks, desserts and menus always

puts a smile on my face.

Rayner 2020 cultivated new

friendships from other troops,

taught the training team the ropes

for next year, and to my team's

delight, gave us the opportunity to

have the Rayner Trophy in our den

for another year! Overall, it really

was one for the books.

Rebecca Sparg - 1st Claremont

Rayner Patrol Leader

Editor’s note: Rebecca’s team won

the Rayner

the rayner trophythe rayner trophy

10

the rayner trophythe rayner trophy

11

scout programme

Rayner Trophy

The venue of the Rayner Trophy had to be

changed with 3 hours notice because of a veld

fire but not to be deterred it was moved to

Hawequas and ran successfully, especially given

the circumstances and ad hoc and last minute

required changes.

Congratulations to 1st Claremont for retaining

the Rayner Trophy and winning it three years in a

row. Congratulations to 2nd Somerset West for

coming second and it was fantastic to see 1st

George who travelled such a long way to Cape

Town who came third.

New Springbok Scouts

We congratulate our most recent Springbok Scouts being Andrew Venter -

1st Durbanville/Kraaifontein, Hendre Barnard - 1st Durbanville, Ashleigh

Rorich - 1st Muizenberg, Matthew Gammon - 1st Claremont.

Scout Programme Suspended

The Scout Programme was suspended on 16 March 2020 due to the Covid-

19 virus pandemic. We will reschedule Regional badge courses and

competitions when once the Scout Programme resumes. In the

meantime, remember your social distancing, washing of hands and above

all stay safe.

Regional Team Coordinator – Scout Programme Western Cape

Nigel Forshaw

scout programme

12

Our annual Senior adventure camp took
place at Hawequas from the 13th to the
15th March 2020. 72 Cubs attended from
packs all over the Western Cape. Cubs
were split into 8 tribes, each tribe
created their own banner which
accompanied them to every activity.
Cubs were kept busy with various tasks
su ch a s fi r e mak i ng , c ook i ng ,
axemanship, and shelters. Various
challenges were carried out during the
weekend with the food challenge being
one of many memorable moments. A
BIG Thank you to Simon & Valeska as
well as their team. Our Cubs learnt so
much and t ho r ough l y en j oyed
themselves.
Nicky Jonas

senior cub survivor campsenior cub survivor camp

13

senior cub survivor campsenior cub survivor camp

14

scouting in schoolsscouting in schools

Scouting in Schools presents cub and
scout meeting to learners who are
part of the program after school.
During the duration of 2019 an average
of 800 learners attended regularly
and successfully earned more than
2000 badges.This is largely due to
what Daniel Le Jeune and his team
habe been doing. The have taken the
new programme and made it possible
for Scouts who are part of the
p rogramme to ea rn badges .
Daniel been appointed as the
program co-ordinator for the
Scouting in Schools program and is
always looking for young Scouters
and past Scouts to joining his team.
For more info on how to join Daniel
and his team please email the
regional office.
Ahmad Solomon

15

CUB FUN dayCUB FUN day

Cub fun day was held on the 7th

March 2020 at Gilray Scout centre.

Our theme was this year's SDG

Challenge which focuses on gender

equality, climate action, life below

water & life on land. We had 20

packs participating, running

various games, activities and

challenges. Thank you to all the

Pack Scouters for the effort they

put into the day's activities.

Nicky Jonas

16

cape epic cancellationcape epic cancellation

The Cape Epic got cancelled a day

before it was due to start! An

interesting set of events followed!

So what does my daughter, at that

time in Mexico, World Champion

Spanish MTB team Masquebici,

Colombian, Argentinean and Polish

riders have to do with Hawequas?

M y d a u g h t e r w a s T e a m

Masquebici's physiotherapist in

2017. When Cape Epic was

cancel led the team needed

somewhere to stay and a plan was

hatched very quickly – a Whatsapp

call to Mexico and contact was

made with me – 3 hours later 14

C a m p e r Va n s r o l l e d i n t o

Hawequas.

The riders were supported by six

Physios who set up in the Barn

lecture room with Physio tables

and all, a team of mechanics set up

a Workshop in the Barn and a

catering team set up in the Ole

House. Three meals a day were

prepared and served to 35 people,

Chioneso worked late into the night

washing dishes and pots, Arnold

kept all systems working.

These are all professional riders

who have to keep training – every

morning they would set off for a

ride of between 100 to 75 km – the

team manager would collect their

stats every evening.

Covid-19 started exploding all over

17

cape epic cancellationcape epic cancellation

Europe and countries were going

into lock down, with flights being

cancelled by the hour – the Spanish

Team were contacted by their

Embassy to fly out immediately

and had to leave in a rush on

Thursday morning – flying via

Qatar – each extra day they would

stay the flights were doubling in

cost. At the same time the

Argentinean Team found out the all

flights home had been cancelled for

30 days! The Poles had a confirmed

flight to Germany on Monday.

The Campervans had to be

returned and all teams had a night

booked in CT – The Argentineans

are returning to Hawequas on

Monday, to stay in our buildings

waiting for some change to lock

down status.

This whole unplanned event has

contributed very handsomely to

Hawequas's budget, at a time

when all bookings have been

cancelled.

W e a r e w i t n e s s i n g a n d

extraordinary period in our history

and we are right in the thick of it.

Kuba Miszewki - Hawequas Warden

18

My Springbok Community Service

project was to revamp a 200-year

old naval bunker repurposed as a

clothing bank for the Happy Valley

Home Shelter in Simonstown.

A team of 6 completed the project

in the 2019 summer holiday. We

sanded down every surface and

removed the old carpets. A new

coat of paint on the walls and

treating the metal immediately

brought new life to the building.

The beams where painted in a

rustproof paint and painted red.

Instead of replacing the carpet, the

floors where painted grey.

The work was very physical,

working long hours with a strong

s e n s e o f c o m r a d e r y a n d

achievement. I was fortunate to

source donations of paint materials

and equipment. This was critical to

the success of the project as we

ended up using about 120 litres of

paint, 6 rollers and 10 paint

brushes, along with drop sheets

and reams of sandpaper.

The goal of the project was to make

the clothing bank feel like a clothes

store where the homeless could

source clothing while maintaining

their dignity. I'm pleased with the

outcome.

Michael Uphill - 2nd Fish Hoek

springbok service projectspringbok service project

19

Zizamele creche is situated at the

top of Imizamo Yethu – an informal

settlement in Hout Bay – in a two-

r o o m e d s t r u c t u r e w i t h a

playground area opposite it. This

creche serves as a day-care for 20

young children (between the ages

of one and six) whose parents work

during the day. The facilitator,

Thembisa, looks after the children,

feeds them lunch and teaches them

basic learning ski l ls . Karen

Templett acts as the overseer and

ensures the creche always has the

resources to operate.

In my work, I was in contact with

Karen and went up to the creche a

few times before starting to see

what needed to be done and how

we could do this. Over the course of

four days we cleaned, repainted the

walls, fixed the window, washed

blankets and toys, painted a

welcome sign, neatened the

outdoor area and planted a small

garden. We also spent two days

s e w i n g 4 0 c o v e r s f o r t h e

mattresses the children use for

napping and making an octopus

soft toys for the children. While we

were working at the creche, the

children would come and play in the

area and often watch us work.

However, on some days they would

become curious and find ways to

get inside and prevent us from

working. To overcome this, we

would all take a break and play

games outside with all the children

which was the perfect break for us

and an enjoyable time for all.

Through this project I was able to

experience part of a community

which is not my own and to learn to

appreciate the many privileges I

have. I love spending time with

children and am so glad I had the

opportunity to help impact the lives

of these children in a small way –

albeit simply by upgrading the

creche.

Nina Holling – 2nd Hout Bay

springbok service projectspringbok service project

20

springbok service projectspringbok service project

21

On the weekend of the 27 – 29

March, our Meerkats took part in a

camping challenge.

Meerkats had to complete a range

of activities to earn their Little

Camper badge. They had to have a

scavenger hunt around the house

to find what Daries-Hendricks one

would pack if you were going on a

camp. They had to sleep in a tent/

shelter with mom or dad for one

night. This could be a tent or

blanket fort, in their house or

garden. Then they had to keep it

tidy for the duration of the camp.

They had to prepare a meal…. and

help with the washing up! After that

they had to go for a walk and find at

least 3 interesting things. These

could be anything in the house or

garden. Meerkats were instructed

to be very careful around mom's

precious ornaments. Last ly,

Meerkats had to have a campfire!

Robyn Daries-Hendricks was the

first meerkat from Durbanville

Kraa i fonte in Sea Scouts to

complete the L i t t le Camper

challenge, with her mom Hayley

Daries-Hendricks.

Virtual Campfire on Zoom

Meerkats and Den Scouters from

the whole country took part in a

v i r tua l campfire, on l ine, to
stremember Earth Day, 1 April, via

Zoom. Everyone had loads of fun

leading songs. The evening ended

w i t h G r a n n y M e e r k a t ' s

announcement that she will be

making us all “Lockdown” campfire

blanket badges!

Angela Hillier - RTC Meerkat

Programme

meerkat little camper challengemeerkat little camper challenge

22

campfire chatscampfire chats

Want to catch up with your fellow Scouters and share ideas?

Check out the daily virtual “Campfire Chats” here:

https://us04web.zoom.us/j/554076540

To join, email for the password.joy.hutchinson@scouts.org.za

Each evening will be a different topic – with the weekends being open

for a general discussion on anything you would like to bring up.

These are the upcoming topic of discussion. They are subject to change

so check our the daily posts on the SSA Facebook page.

· 31st Pow Wow Chat with Rochelle

· 01st Scouting with Adrienne

· 02nd Wellness with Dr Karon Willson

· 03rd Rovers with Cameron Belling

· Weekend – General Discussion

· 06th Adult Awards by Andrew Campbell

· 07th Training with Sheila Tanner

· 08th WSJ and International Events with Gerard Evans

· 09th Chat with Gary – our Chief Commissioner

· 10th Growing your Unit with DeWaal Fourie

· Weekend – General Discussion

· 13th Scouts Digital Warrants with Andrew Tanner

· 14th Youth Leadership with Lawrence, Justice and Daniel

· 15th Virtual Scouting ideas with Angus Hay

· 16th Open to your suggestions! Please email

joy.hutchinson@scouts.org.za

We look forward to having you join in – even if it is just to say hello or

listen in!

All SSA Adult Leaders are welcome

https://us04web.zoom.us/j/554076540
mailto:joy.hutchinson@scouts.org.za
http://joy.hutchinson@scouts.org.za

23

OPERATION COVERT-19

Once the National Lockdown was

communicated we realised this was

a great opportunity for our scouts

to sharpen up on their scouting

skills – through a sustained

interpatrol competition.

We were really fortunate that

Operation Covert-19 had been

developed by Johan Harzon and his

ATS team from 1st Stellenbosch.

O p e r a t i o n C o v e r t - 1 9 i s a

programme of 60 tasks which each

scout can complete – and each task

counts towards patrol points. The

p rogramme has some core

scouting tasks like building a

shelter to sleep in overnight as well

as simple fun tasks like watching a

movie or reading a book.

The programme allows scouts to

complete tasks at home – so they

are learning skills in a fun way –

whilst signing off advancement

tasks and earning badges.

Covert-19 has been a huge success

at 6th Rondebosch – with all the

scouts getting involved – in fact

there is probably more scouting

happening now that prior to the

lockdown.

For some parents this has been a

life saver – its really kept their

scouts occupied in a productive way

– in fact they are even getting high

quality meals made for them whilst

they kick back and relax.

Quote Corner:

Ÿ “This is a fun way to develop our

skills”

Ÿ “The programme has kept me

busy and I am glad to be ticking

off my advancement”

Ÿ “As a Mom this programme is

great – it keeps my scouts busy

and we have had cooked

suppers and baked cakes.”

Ÿ “Great initiative – it has provided

structure for my scout and

pushed her to both the stuff she

en joys and some o f t he

advancement she does not.”

John Fraser – Troop Scouter 6th

Rondebosch

scouting from homescouting from home

24

scouting from homescouting from home

25

For publication

2 April 2020

“Humbled

to be able to serve in this time of need”

During the COVID-19 lockdown,

SCOUTS South Africa’s

adult volunteers nationwide are providing essential
care services and social relief of distress to older persons, mentally ill, persons with disabilities, the sick and
single parents with children

that can’t leave their

homes.

Photo: Tamsin Metelerkamp, 1st Pinelands Rover Crew after the 1st delivery.

“I come from a Scouting family and my mother is a nurse. By doing this I am
also able to step up and do my part”

says Laura Troost. “I have learnt to be
prepared so therefore

I read up about COVID-19, how it spreads and how to
prevent contamination. I also discussed this with medical professionals, verified

the government guidelines

and compared our procedure to that of the

Gauteng
Rovers who are providing a similar service. Our pool of volunteers are all
following the stringent rules

we put into place to keep themselves

and the
people we serve safe from contamination. These

regulations include such things
as wearing a mask and gloves when going out, sanitizing

our car door

handles
and steering wheels, our hands and handles of shopping bags

among other
things. We also don’t

have any directt contact with the people we serve.
Everything happens over WhatsApp and email and we leave the groceries at the
doors or with security officers at old age homes.” she explains.

“So far the
deliveries have been standard. However sweets seem to be the comfort food of
choice for the elderly during this time where they are isolated from their friends
and family members.”

Photo: Laura Troost

The Western Cape

logistics are coordinated centrally by Johann. “When we get orders in I
look at our pool

of people and consolidate

shopping trips. We try to limit exposure as much
as possible

and so one person would be fulfilling a few orders in one trip. Therefore we ask
people to give us 24 to 48 hours to complete

an order. The deliveries are done free of charge
by our volunteers who consider it a privilege to help” he says. ”I myself am humbled knowing
that when we look back at this time, I will know that I was able to contribute.”

To view what the SCOUTS SA volunteers in Gauteng are doing click here.
For information please email jwharzon04@gmail.com and cc pr@scouts.org.za

volunteer roversvolunteer rovers

In the Western Cape, Rovers Laura Troost and Johann Harzon are
coordinating the collection and delivery of groceries and chronic
medication within their communities. “These are unchartered and
difficult times. People are fearful of the unknown and it our role to
provide some peace of mind to those who are vulnerable in our
communities”, clarifies Johann Harzon. “Scouting at its core is all about
developing youth to be great leaders and to give back to their
communities. I feel it’s my duty as a citizen to help where I can. So in
line with our permits, the government gazetted regulations, our safety
guidelines and keeping common sense in mind, we are assisting people
in Pinelands, Kensington, Goodwood, Mowbray and Claremont as that
is where our volunteers currently reside. When more Adult Scout
volunteers come on board, we will be able to expand our reach within
their local communities.”

1026

Regional Contact list:

Paddy Milner Regional Commissioner paddy.milner@scouts.org.za

Aussie Raad Regional Property Chair aussie.raad@scouts.org.za

Charles Prince Act. Regional Finance Chair charles.prince@scouts.org.za

Angela Hillier RTC Meerkat Programme sjahillier@gmail.com

Nicola Jonas RTC Cub Programme nicky.jonas@scouts.org.za

Nigel Forshaw RTC Scout Programme nigel.forshaw@scouts.org.za

Ubayd Bapoo Act RTC Rover Programme ubayd.bapoo@scouts.org.za

David Roux RST Water Activities wateractivitieswc@gmail.com

Eleanor Brown Regional Administrator eleanor.brown@scouts.org.za

Jenny Martin RTC Group Support jenny.martin@scouts.org.za

Daniel Skriker Regional Young Leaders Rep daniel.skriker@scouts.org.za

Mauro Saporetti Newsletter Editor saporetti.mauro@gmail.com

Contact detailsContact details

A Scoutcraft Conservation badge course was run in December 2019 at

Hawequas. 38 Scouts attended. A major goal was to eradicate the Black

Wattle on the ridge above the warden's house. The course removed 4 out

of 6 stands. The remaining 2 stands were later hacked by John Wilson and

Jacob. Pine trees were also cut and uprooted along the cycle track

between the dam and the warden's house. Here the Scouts are at the dam

before setting off on the

1 hour walk to get to the

Black Wattle site. Please

assist Hawequas in alien

control.

Course Leader

Nigel Forshaw

conservation badge courseconservation badge course

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27

